A Sneak Peak of What's New in Globus GridFTP Raj Kettimuthu Argonne National Laboratory and The University of Chicago #### **GridFTP** - A secure, robust, fast, efficient, standards based, widely accepted data transfer protocol - We supply a reference implementation: - Server - Client tools (globus-url-copy) - Development Libraries - Independent implementations interoperate - Fermi Lab has a home grown server that work with ours - Lots of people have developed clients independent of the Globus Project ### **GridFTP** - Two channel protocol like FTP - Control Channel - Communication link (TCP) over which commands and responses flow - Low bandwidth; encrypted and integrity protected by default - Data Channel - Communication link(s) over which the actual data of interest flows - High Bandwidth; authenticated by default; encryption and integrity protection optional ## **GridFTP** ## Striping GridFTP offers a powerful feature called striped transfers (cluster-to-cluster transfers) ## Topics for discussion - Performance enhancement - GridFTP over UDT - Ease of Use enhancements - GridFTP over SSH - GridFTP Where there's FTP - Resource Management in GridFTP - Future directions ### GridFTP over UDT - UDT is an application-level data transport protocol that uses UDP to transfer data - Implement its own reliability and congestion control mechanisms - Achieves good performance on high-bandwidth, highdelay networks where TCP has significant limitations - GridFTP uses Globus XIO interface to invoke network I/O operations ### GridFTP over UDT - XIO framework presents a standard open/close/read/ write interface to many different protocol implementations - including TCP, UDP, HTTP -- and now UDT - The protocol implementations are called drivers. - A driver can be dynamically loaded and stacked by any Globus XIO application. - Created an XIO driver for UDT reference implementation - Enabled GridFTP to use it as an alternate transport protocol the globus alliance www.globus.org ### GridFTP over UDT | | Argonne to NZ Throughput in Mbit/s | Argonne to LA Throughput in Mbit/s | |------------------------------|------------------------------------|------------------------------------| | Iperf – 1 stream | 19.7 | 74.5 | | Iperf – 8 streams | 40.3 | 117.0 | | GridFTP mem TCP – 1 stream | 16.4 | 63.8 | | GridFTP mem TCP – 8 streams | 40.2 | 112.6 | | GridFTP disk TCP – 1 stream | 16.3 | 59.6 | | GridFTP disk TCP – 8 streams | 37.4 | 102.4 | | GridFTP mem UDT | 179.3 | 396.6 | | GridFTP disk UDT | 178.6 | 428.3 | | UDT mem | 201.6 | 432.5 | | UDT disk | 162.5 | 230.0 | ## Alternate security mechanism - GridFTP traditionally uses GSI for establishing secure connections - In some situations, preferable to use SSH security mechanism - Leverages the fact that an SSH client can remotely execute programs by forming a secure connection with SSHD ### GridFTP over SSH - sshd acts similar to inetd - control channel is routed over ssh - globus-url-copy popens ssh - ssh authenicates with sshd - ssh/sshd remotely starts the GridFTP server as user - stdin/out becomes the control channel ### **SSHFTP Interactions** # GridFTP Where there's FTP (GWFTP) - GridFTP has been in existence for some time and has proven to be quite robust and useful - Only few GridFTP clients available - FTP has innumerable clients - GUI Clients? - Windows Clients? #### **GWFTP** - GWFTP created to leverage the FTP clients - A proxy between FTP clients and GridFTP servers - Not secure from client to proxy - Run on a trusted net (127.0.0.1) - Data channel routed or direct - If 3pt it is direct and secure - If 2 party must route through proxy, or be insecure # GWFTP (3pt) # GWFTP (2pt routed) # GWFTP (2pt direct) ## Resource management - Fork/Exec is safer service model - sandboxes leaks/segfaults/security/etc - If 1 session dies service exists - Transient state - We need permanent & shared state between sessions ### **GFork** ## Dynamic Backends - Dynamic list of available backends (DPIs) - Frontend (SPI) listens for registration - Backends register (and timeout) - Select backend(s) to use for a transfer - Backend failure is not system failure - Resources can be provisioned to suit load ## **Dynamic Backends** ### Future directions - Resource Properties - GridFTP server expose state via resource properties - Server load - Connection limits - Act as a WS-MDS provider - Firewall traversal - Simultaneous open - Capability to make use of dynamic firewall port opening